Mass, Gas and Galaxies in the Abell 901/902 Supercluster Catherine Heymans on behalf of the STAGES collaboration (Pl: Meghan Gray) University of British Columbia, Vancouver. Canadian Institute for Theoretical Astrophysics, Toronto. Institute d'Astrophysique de Paris. #### **STAGES** - 80 orbit mosaic - ACS + WFPC2/NIC3 parallels - science exploitation underway - second largest HST mosaic - sister survey to GEMS/ CDFS - Data public 20th Feb 2008! Abell 901/902 Supercluster Dark Matter Map • STAGES Hubble Space Telescope • ACS/WFC #### Outline - * The STAGES survey - Galaxy evolution in dense environments - * "Seeing the invisible": mapping the dark matter environment of Abell 901/902 - Weak gravitational lensing - * First galaxy evolution results from the Abell 901/902 laboratory Catherine Heymans LBL 22nd Jan 2008 #### COMBO-17 - * 5 broad band + 12 narrow band filters - Photometric redshifts to R<24, accuracy ~0.02</p> - Clean selection of supercluster galaxies (3%/15% contamination) - * Spectral Energy Distributions; age, dust, metalicity - * Star formation history - * Stellar mass estimate #### STAGES: Space Telescope A901/902 Galaxy Evolution Survey | | Hubble Space Telescope
(M.E Gray) | 80 orbit mosaic; ACS, NICMOS, WFPC morphologies, weak gravitational lensing | |---------------------------|--|---| | 20 00 200 200 200 200 200 | COMBO-17 survey
(C. Wolf) | 17-band optical imaging: photo-zs + SEDs for 15000 objects | | | Omega2000 @ Calar Alto (K. Meisenheimer) | near-infrared extension (Y, J1, J2, H): M*, photo-zs | | 2dF | 2dF spectrograph
(M. E. Gray) | spectroscopy of ~300 cluster galaxies: dynamics, star-formation histories | | | XMM-Newton
(R. Gilmour) | 90 ks X-ray imaging/spectroscopy: ICM, AGN | | | Spitzer
(E. F. Bell) | infrared imaging (8 and 24 μm): obscured star formation, AGN | | 200 | GALEX (GALEX team) | NUV + FUV imaging:
unobscured star formation | | À À | GMRT
(D. Green) | radio imaging (610 and 1400MHz) obscured SF, AGN | | | constrained simulations (E. van Kampen) | N-body + hydro + semi-analytic models dark matter, gas, galaxies | #### What physical mechanism drives galaxy evolution in dense environments? Massive ellipticals live in cluster cores Spirals, typically live in the outskirts of the supercluster #### I: Galaxy-cluster gravitational interations: z=0.500 LSB galaxy Zoom in: Side on view Zoom in: Face on view Galaxy Harassment movie: The evolution of a low surface brightness galaxy as it falls into a cluster (Moore et al 1998) #### 2: Galaxy-cluster gas interations: t=0.00 Ram pressure stripping: The turbulent history of a spiral galaxy as it falls through the hot ICM of a rich galaxy cluster (Quilis et al). #### What physical mechanism drives galaxy evolution in dense environments? - I. Galaxy-cluster gas interactions - ram-pressure stripping - 2. Galaxy-cluster gravitational interactions - tidal truncation of galaxy dark matter halos - 3. Galaxy-galaxy interactions - mergers (low-speed interactions) - galaxy harrassment (high-speed interactions) Any hope of disentangling these effects requires knowledge of the environment; in terms of mass, gas and galaxies. # Seeing the invisible - Distant galaxies Matter Dark Matter We can use the 'lensing' signature of dark matter to tell us where is it and how much if it there is. #### How to make a dark matter map - 1. Obtain deep high resolution imaging. - 2. Measure the ellipticities of distant galaxies. - 3. Account for all artifical sources of shear (eg instrumental distortions) that are typically more than an order of magnitude larger than the signal you're trying to detect (see STEP). - 4. Directly from GR you can relate the measured shear to the projected mass. $$e_i = e_i^{source} + \gamma_i$$ $$\langle e_i^{\text{source}} \rangle = 0$$ $$\gamma \approx$$ #### 130kpc resolution at supercluster redshift z=0.165 ∞ from 80 orbits of HST Dark Matter_ A901a A9016 κ ~A902 SW group 149.3 149.2 149.1 149 148.9 Contours show $2\sigma, 4\sigma, 6\sigma$ detections RA Heymans et al 2008 Lensing only produces Emode distortions RA $$M = 6.1 \pm 0.8 h^{-1} 10^{13} M_{\odot}$$ $M/L = 131 \pm 16 h M_{\odot}/L_{\odot}$ $M/M* = 32 \pm 4$ Infalling X-ray group A901 α A901a Dark Matter density ACS HST image Catherine Heymans LBL 22nd Jan 2008 A901b: the most massive and X-ray rich of the four clusters $$M = 6.5 \pm 1.3 h^{-1} 10^{13} M_{\odot}$$ $M/L = 165 \pm 33 h M_{\odot}/L_{\odot}$ $M/M* = 42 \pm 8$ Dark Matter map resolves substructure ACS HST image Dark Matter density A902 has two peaks in the dark matter distribution that are matched by two BCGs $$M = 3.3 \pm 0.8 h^{-1} 10^{13} M_{\odot}$$ $M/L = 108 \pm 25 h M_{\odot}/L_{\odot}$ $M/M* = 28 \pm 6$ CBI z=0.46 ACS HST image Dark Matter density $M = 3.8 \pm 0.5 h^{-1} 10^{13} M_{\odot}$ $M/L = 176 \pm 24 \mathrm{h} M_{\odot}/L_{\odot}$ SW group $M/M* = 41 \pm 6$ ACS HST image Dark Matter density LBL 22nd Jan 2008 Catherine Heymans # Mass and Light A901b A901a A902 SWgroup $M/L \sim 100h^{-1}M_{\odot}/L_{\odot}$ #### Mass to stellar mass ratio ### Why Hubble? ground-based # Why Hubble? **STAGES** answer: image quality and resolution allows us to detect the weak dark matter signature # Future telescopes in space: a quick note about depth * It's not just about image quality. * For high resolution dark matter maps, you need depth $$\gamma \approx \langle e \rangle$$ * A smaller class telescope such as DUNE will need to observe much longer than SNAP to obtain deep enough data for simlarly high resolution observations SNAP ~2m # STAGES: Space Telescope A901/902 Galaxy Evolution Survey - * The lensing map is one key piece of a bigger puzzle - * The larger picture looks at the link between galaxies and environment: nature vs nurture? - * Looking at the A901/902 with multi-wavelength eyes we have assembled an ideal laboratory for studying galaxy evolution - We are finding that it is the outskirts of the cluster where galaxy transformations are occurring #### STAGES: a laboratory for studying galaxy evolution and environment #### "environment" "galaxies" - strangulation - stripping - tidal truncation - merging We need multiwavelength observations in order to get a full census of the supercluster. # Anatomy of a supercluster: a complex environment Galaxies Step I: map out the environment X-ray imaging: Gilmour et al 2007 Step 2: understand the galaxies #### Galaxy Classification A large population of anemic spirals/dusty red galaxies early-type A population of dusty red star forming galaxies make up 30% of the cluster red sequence late-type #### Step 3: connect galaxies and environment 1 Mpc A901b A901a 😘 A902 SW Group it is the intermediate density or infall regions where most of the signatures of galaxy transformation are seen. - Major merger/interaction - ♦ Minor merger/interaction - Major or minor merger/interaction # What causes galaxy evolution in dense environments? Preliminary conclusions: - * It's not the gas - * It's not high galaxy densities - * The action seems to be where galaxies are first experiencing the pull of dark matter - * Our first findings are showing a sweet-spot where galaxies become close enough, and are moving slow enough to interact and transform. #### Summary - * STAGES is a multi-wavelength survey of the Abell 901/902 supercluster. - * The survey aims to distinguish between the different physical mechanisms which drive galaxy evolution in dense environments. - * Weak lensing analysis of HST images permits high resolution dark matter "observations". - * Old Red Galaxies trace the underlying dark matter distribution - * Intermediate density regions key site for galaxy transformations - * Current work bringing together all different multi-wavelength cluster information to form a coherent understanding of the violent history of this supercluster